

ThoughtWorks®

DOCKER'S NOT JUST FOR PRODUCTION

Using containers for your development environment Charles Korn

MegaBank, Inc.

Exchange rate service

International transfers service

Postgres database

Development environment

THE STATUS QUO

WHAT'S WRONG WITH THE STATUS QUO?

Build environments

(In)consistency

Onboarding time

Making changes is hard

Overhead

No isolation

Reproducibility of builds

Team autonomy

(or lack thereof)

Test environments

It's painful

It's painful

...which leads to further pain

THE IDEA

Build environment

IDE / text editor

Version control tool

Code directory

Your computer or a Cl agent

Build tools

Libraries

JVM / Ruby / Python

Code directory

Build container

Consistency

Lightweight

Ephemeral

...which makes caching impossible

Quick onboarding time

Easy to make changes

```
docker build \
 --tag cool-app-dev-env:v3 \
 dev-env
docker run --rm -it -v $PWD:/code -w /code \
 cool-app-dev-env:v3 \
 ./gradlew build
```

FROM alpine:3.5

```
# ncurses is required for Gradle's prettier console
# output mode
RUN apk add --update --no-cache \
 openjdk8=8.121.13-r0 \
 ncurses5-libs=5.9-r1 \
 ncurses-terminfo=6.0-r7
```

DEMO

Test environment

Exchange rate service

International transfers service

Postgres database Exchange rate service

International transfers service

Postgres database Exchange rate service

docker-compose

DEMO

Don't need to use Docker in production

EBEATLES

All You Meed Is docker

Baby. You're a Rich Man

BUT...

IDE integration

```
version: ⋅'2.1'
services:
··database:
····extends:
....file:.components/database.yml
····service: ·database
..exchange-rate-service:
····extends:
·····file: ·components/exchange-rate-service-fake.yml
····service: ·exchange-rate-service
・・#・This・is・a・hack・to・workaround・an・issue・with・docker-compose・run,・which・does・not・corre
・・#・dependencies・and・waiting・for・health・checks・(see・https://github.com/docker/compose/i
··dependencies-hack:
····image: ·alpine: 3.5
....entrypoint:./bin/sh
····depends_on:
····database:
.....condition: service_healthy
....exchange-rate-service:
.....condition: service_healthy
··build-env:
····extends:
....file:.components/build-env.yml
····service: ·build-env
····depends_on:
····-dependencies-hack
```

```
version: ⋅'2.1'
services:
··database:
····extends:
....file:.components/database.yml
····service: ·database
..exchange-rate-service:
····extends:
·····file: ·components/exchange-rate-service-fake.yml
····service: ·exchange-rate-service
..international-transfers-service:
····extends:
....file: components/international-transfers-service.yml
····service: ·international-transfers-service
····#·Ideally·we'd·put·these·dependency·definitions·in·the·international-transfers-serv
・・・・#・that・isn't・supported・by・Docker・Compose....sigh
····depends_on:
·····database:
.....condition: service_healthy
....exchange-rate-service:
.....condition:.service_healthy
••#•This•is•a•hack•to•workaround•an•issue•with•docker-compose•run,•which•does•not•corre
··#·dependencies·and·waiting·for·health·checks·(see·https://github.com/docker/compose/i
..dependencies-hack:
····image: alpine: 3.5
....entrypoint:./bin/sh
····depends_on:
····international-transfers-service:
·····condition: ·service healthy
··build-env:
····extends:
....file:.components/build-env.yml
····service: ·build-env
····depends_on:
····-dependencies-hack
```


QUESTIONS?

THANKYOU

charleskorn.com github.com/charleskorn/docker-dev-env

ThoughtWorks®